

Automated Orbital Mapping

Statistical Data Mining of Orbital Imagery to
Analyze Terrain, Summarize its Characteristics and
Draft Geologic Maps

David Wettergreen
Carnegie Mellon University

Motivation

- Geologic mapping requires skill, consistency, and stamina
- USGS has finished maps covering < 10% of Mars
- USGS Mars geologic maps in progress are based on Viking orbiter imagery

Objectives

- Utilize hyperspectral image features
- Infer maps from unlabeled data
- Create statistical data products
- Improve feature detection accuracy

Outcomes

- Increased speed of orbital image analysis
- Improved consistency of mapping
- Expanded complexity of geologic analysis

Impacts

- Immediate preliminary maps
- Comprehensive mapping
- Continuous map and model refinement

Approach

- Categorize data sources and analyze for (hyperspectral) feature properties
- Develop feature detectors
- Spatially register and segment data
- Learn association to geologic type
- Apply to current and future observations

Approach

Train in supervised mode using geologists region identification

Apply in autonomous mode to process existing and future data

Method

Pixel Attribute Extraction

Texture,
multispectral
features, edges
and contours,
elevation model

Method

Pixel-level attributes

Superpixel
Segmentation

Superpixel Segmentation

Model features in
high-dimensional
graphs

Normalized cuts for
group similarity and
total dissimilarity

Also examining K-
means clustering

Method

Superpixel
Segmentation

Superpixel
Attributes

Superpixel Attribute Extraction

Extract spatially registered textures, edges, morphology, shading, etc.

Form feature vector

Method

Prior Geologic Map

Region Attributes

Superpixel Attribute Training

Train using geologist labeled regions & maps

Associate with extracted regions

Method

**Spatial Inference,
Region Merging,
Classification**

Develop
conditional
random field and
search with region
label score

Data Sources

Mars Imagers,
Spectrometers and
Altimeters

Evaluating
instruments and
available data

Developing features
detectors for as many

Spacecraft	Instrument	Type	Wavelength	m/pixel
MRO	HiRISE	High Resolution Imager	800-1000 nm 550-850 nm 400-600 nm	0.3
	CTX	Wide Field Imager	500-800 nm	6
	CRISM	Spectrometer	360-3900 nm	19.7
Mars Odyssey	THEMIS	Infrared Spectrometer	400-449 nm 515-566 nm 628-686 nm 749-723 nm 837-882 nm 6.27-7.28 um 7.38-8.47 um 7.98-9.14 um 8.75-9.95 um 9.66-10.76 um 10.45-11.64 um 11.26-12.33 um 12.17-12.98 um 14.45-15.32 um	18 18 18 18 18 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100 100
	GRS	Gamma Ray	Gamma Ray Neutron	300000
Mars Express	HRSC		585-765 nm 395-485 nm 485-575 nm 730-770 nm 925-1015 nm	10 10 10 10 10
	SRC		585-765 nm	2.3
	OMEGA		0.38-1.05 um 0.93-2.73 um 2.55-5.1 um	350 350 350
MGS	TES	Spectrometer	6-50 um 5.5-100 um 0.3-2.7 um	3000 3000 3000
	MOC	Imager	500-900 nm 400-450 nm 575-625 nm	1.4 7500 7500
	MOLA	Laser Altimeter	N/A	475

Source Image (HSRC 585-765 nm band)

Creating Textons

- Convolve steerable filter bank, 16 oriented edge and center surround filters (1/100 image size)
- K-means cluster the filter bank response (16D feature vector for each pixel)
- Cluster centroids define textons

Texton Classification

Texton Classification

Texton Classification

Boundary Probabilities

Superpixel Segmentation

Automatic Geologic Mapping

Automatic Geologic Mapping

Automatic Geologic Maps

Surfaced based automatic geologic mapping evolving with new data

Data Products

Original HiRISE image (A)

Extracted shadow features (B)

Boulder field density (C)

Point process model (D)

Status

- Identified data sources, collecting samples, choosing training sites
- Evaluating feature single-band detectors
- Developing hyperspectral detectors
- Refining automatic classification
- Formulating derived data products

Upcoming

- Create training instances
- Implement automatic classification pipeline for region grouping and labeling
- Evaluate initial mapping results

Questions and
Advice?